
[image: image1.png]


[image: image2.png]DEMOCRATIC
INSTITUTE

FOR INTERNATIONAL AFFAIRS


Political Party Women’s Wings Fact Sheet
Why Form a Women’s Wing?

An effective mechanism for increasing women’s political participation within political parties is to form a women’s wing. Members of political parties often create auxiliary groups around various issues and demographics, most notably youth wings and women’s wings. Also known as a women’s group or women’s branch, a women’s wing is a structure within or affiliated with the political party that both brings together women members of the party and provides a space to identify political issues and party policies that are most salient to women voters.
 

Women’s wings can:

· Advocate within the party on issues of particular concern to women constituents and women party members and influence the party platform and policies, because of their relative independence to the central party leadership.
 

· Promote women’s leadership throughout the party, at both the local and national levels.

· Lobby for and oversee internal party reform, including the implementation of voluntary quotas for women’s political participation, as seen in both South Africa and Ireland.

· Mobilize women voters and support for the party and its candidates during elections.

How to Form a Women’s Wing
Planting the Seed

To a political party with little or no women’s involvement, women seeking to form a women’s wing may face resistance or apathy by the party leadership. In order to gain credibility as a source of policy decisions and viable candidacy, a women’s wing must first demonstrate a critical mass of interested women. Additionally, it is important to obtain the support for an official women’s wing from party leadership. For instance, by including party officials in the planning of the women’s wing, interested members can counter any fears that the wing will threaten the party’s stability or existing leadership.
 Furthermore, if the formation of a women’s wing is included in the agendas of official party meetings, it will attract much needed attention and gain credibility as an auxiliary group.
 

Positioning the Wing within the Party

A women’s wing should be structured such that it is able to both reach women voters to determine what issues women constituents are concerned with, and influence the party platform and policies. When forming a women’s wing, consider the following:

1. What is the women’s wing relationship to the political party?

In many political parties in which women’s wings and other auxiliary groups are at the forefront of the party’s decision-making process, they hold leadership positions in the party’s executive committee, and send their own representatives to national conventions. Many experts also suggest that women’s wings also maintain a certain degree of autonomy. This distance from the party’s central leadership will allow members of the women’s wing to feel comfortable raising issues that may initially be controversial or make male leadership uncomfortable.
 This level of autonomy can be represented in the wing’s by-laws, which outline how the board is structured, its representation on decision-making bodies, and the wing’s membership qualifications. Also, how the wing is funded and allocated resources is indicative of its relationship to the party. Ideally, the wing should receive some money from the main party and also be capable of raising its own money. The wing should also be allowed to maintain a separate budget that can be spent towards the group’s priorities.
 

· In South Africa, the Women’s League of the African National Congress is an autonomous group with their own leadership and decision-making process, their own policies and program of action. At the same time the Women’s League is integrated into all ANC leadership structures.
 It is because of this structure that the ANC’s Women’s League believes it is most capable of carrying out its two primary goals: (1) to galvanize women behind the ANC’s vision for South Africa, and (2) to work towards the full emancipation of women.

· The Conservative Women’s Organization (CWO), the women’s wing of the Conservative Party in the United Kingdom, hosts annual fundraising dinners and solicits donations from party supporters; because of their effective fundraising strategy, the CWO is completely self-funded.

2. What does the women’s wing look like at the national and local levels?
The women’s wing needs to carefully consider how it will be structured at both the central and local levels. Oftentimes women are most engaged with the party at the local levels, and therefore effective local branches are vital to a wing’s success; it is at the local level where female party members begin their political careers and women voters are encouraged to support and join the party. It is also imperative for the local branches to have a strong relationship with the central women’s wing, so that women members’ concerns can be collected at the local levels and conveyed to the central women’s wing, which can then influence the national party’s platform. 

Newly formed women’s wings may not have the resources or support to create a strong central wing and local branches in the beginning, but can gradually work towards building a strong and wide-reaching wing. A women’s wing can start by working through the party’s local branches to reach out to women voters, gather information on the issues women are concerned about, and possibly recruit members. As a new wing, it may be hard to expect party branches to work directly with the women’s wing, and therefore appointing a women’s officer in each of the party branches can ensure that the wing has representation at the local levels. 

· In Croatia, the Social Democratic Party Women’s Forum (SDWF) placed branches of the women’s wing in every party branch, and grew to consist of almost 100 SDWF branches by 1999. Because the women’s wing was a present and active force at every level of the political party, women’s general representation in the party grew significantly as well, and women came to make up 52% of the party’s executive committee.

· In Canada, the National Women’s Liberal Commission of the Liberal Party was formed in 1928, but it was not until 20 years later that the NWLC had a women’s association in all of the provinces, except Prince Edward Island. Today, the core leadership of the NWLC consists of one national president, six regional representatives and twelve provincial presidents.
 

3. What does the membership of the women’s wing look like? 

The size and productivity of a wing’s membership determines how effective a women’s wing will be. Unfortunately, many women’s wings become token measures, as membership of these wings consists solely of female relatives of the majority male party leaders.
 To avoid falling into the traps of tokenism, membership recruitment campaigns should try to reach women using many types of media and outreach, such as radio, television, social media, mail, canvassing and phone calls. All recruiting activities should be designed such that they are accessible to women and mindful of any constraints on their time or access to information. 

Consider the following types of membership policies:

· Croatia’s SDWF opens up membership to non-party members; this way, women can contribute to the party’s platform without having to face the pressure of joining the party. 

· The women’s section of Ireland’s Labour Party requires that all women party members join the women’s wing, which allows the wing to speak from a stronger position as a unified voice. On the other hand, policies that mandate membership might result in the wing having members who are not necessarily interested in supporting women’s leadership and issues in the party. 

· The ANC recognizes varying levels of commitment to the group, as they cater differently to the few deeply committed activists, their occasional members, and many women who vote for ANC.
 

Activities of the Women’s Wings

Mobilize women voters in support of the party’s mission and goals

Reaching out to women voters on behalf of the party is one of the key roles a women’s wing can play and will help to establish the wing as a legitimate asset to the party. By drawing attention to key party policies that can sway women and capture their vote, the women’s wing can also build influence in the party. 

· The CWO explicitly states that it serves to “help the Conservative Party capture the women’s vote” in the United Kingdom and does so by campaigning around issues that are of particular concern to women voters.
 

Offer training opportunities to Members.

Women’s wings can also attract and retain members by offering capacity-building trainings for women. These trainings will not only generate external interest and publicity for the women’s wings, but will also strengthen women’s self-confidence in being politically active.
 Furthermore, by building the skills of wings’ membership, the party leadership will come to value and support the women’s wing, because the overall capacity of the party will improve alongside its female members. 

· The ANC is one such women’s wing that uses trainings to retain members, offer capacity-building opportunities, and engage them more with the wing.

Build ties with civil society organizations.
Another tactic that the women’s wing can use to garner support both externally from voters and concerned citizens and internally from party leaders is to build ties with civil society organizations (CSOs). On the one hand, the women’s wing can better discern what issues are relevant to women voters by networking and engaging with women in CSOs. On the other hand, by nurturing relationships with civil society groups, women’s wings also become a valuable asset to the political party, as a tool for recruiting party members, reaching voters, and building advocates for the party’s platform. 

· In the United Kingdom, the Women’s Organization of the Labour Party maintains that a main priority of the wing’s local branches is to build links between the party and women in the community and women’s organizations by holding consultation meetings, joint events, and targeted recruitment and campaigning for women.
 

· In Croatia, because the SDWF opened membership up to non-party members, the wing was able to build strong relationships with women’s CSOs and labor unions on behalf of the SDP.
 

Identify and communicate the needs of women constituents to the party’s decision-making bodies to inform party’s platform and policies 

Women’s wings can use regular meetings, hold forums, distribute questionnaires, and/or host national conferences to discuss the needs of women and formulate policy suggestions that are important to women party members and voters. Furthermore, by actively participating on decision-making bodies, the wing can promote women’s leadership within the party and influence candidate or leadership selection as well.
· The CWO holds regular meetings for political dialogue, distributes questionnaires and holds an annual conference open to all women. They then feed these perspectives back to the party decision makers they have access to, including the Party Leader, the Shadow Cabinet and the Board of the Party.

· As part of its stated duties, the FMLN’s Women’s Secretariat organizes an annual conference for key women party leaders and elected officials and members of the executive board to determine key areas of concern to women and begin constructing a party platform that addresses the needs of women. 

· In 1993, key women leaders of Australia’s Labour Party recognized that the number of women representatives in parliament had decreased since the mid-1980s. In reaction to this, the Women’s Committee organized “Half by 2000” conferences around the nation, where they demanded that half of Labour representation in parliament be women. These conferences pushed the party to reform their quota stipulation, and make local party branches more accountable for promoting women leaders by imposing a sanction on branches that failed to meet the quota.
 

�


�


� “Consolidated Response on Establishing Women’s Party Sections,” iKNOW Politics (2007), http://www.iknowpolitics.org/en/node/3527


� “Party Structure,” ACE Electoral Knowledge Network (accessed February 17, 2011), http://aceproject.org/ace-en/topics/pc/pcb/pcb03/default/?searchterm=party%20wings. 


� iKNOW Politics. 


� Ibid. 


� Ivan Doherty, “Increasing Women’s Participation: Mechanisms for Political Parties,” National Democratic Institute. 


� Ibid. 


� Education and Training Unit (ETU), ANC Women’s League Executive Manual (1997).


� Ibid.


� “How We Work,” Conservative Women’s Organization (accessed 2 June 2011), http://www.conservativewomen.org.uk/howwework.asp. 


� iKNOW Politics. 


� “History,” National Women’s Liberal Commission, accessed 9 June 2011, http://nwlc-clfn.liberal.ca/history/. 


� Doherty. 


� “History of Labour Women,” Ireland’s Labour Women, http://www.labour.ie/women/about/history.html, iKnow Politics, and ANC.


� “About the CWO,” Conservative Women’s Organization, accessed 9 June 2011, http://www.conservativewomen.org.uk/about_us.asp. 


� iKNOW Politics. 


� UK Labour Party, “Building a Healthy Women’s Organization” (paper to annual conference in 1998).


� iKnow Politics.


� Australia Labour Party’s Affirmative Action Campaign (December 2008). 


1

